

Practice Guidance for JUDICIOUS USE OF ANTIBIOTICS

ACUTE UNCOMPLICATED SINUSITIS

"Approximately 2/3 of sinus infections resolve without antibiotics." 1,19

DIAGNOSIS OF ACUTE SINUSITIS IN THE IMMUNOCOMPETENT PATIENT:

Pediatric:

- Persistent nasal discharge²
- Daytime cough³
- Not improving at 10-14 days Unilateral sinus tenderness

Adult:4

- Purulent nasal discharge
- Maxillary pain (esp. unilateral)
- Worsening after initial improvement
- Not improving at 7-10 days

Sinus radiography should not be used in routine cases to diagnose acute rhinosinusitis.67

PATIENT PRESENTS WITH **ACUTE SEVERE SINUSITIS:**

Pediatric and Adult,

Acute Severe (Uncommon):5

- High (>39°C) or persistent fever (> 3-4 days)
- Periorbital swelling
- Severe facial/dental pain
- These symptoms need immediate attention, regardless of duration.

< 7-14 days duration (or longer if improving) OR symptoms are mild **

Symptomatic Treatment:

Saline irrigation, analgesics/antipyretics, topical and/or oral decongestants, moisture. (Antibiotics do not effectively treat URI or prevent bacterial sinusitis.)

Call practitioner if symptoms do not improve after 4-5 days of additional treatment

Moderate to severe symptoms, persistent mucopurulent discharge and/or daytime cough, without improvement for 7-10 days (in adults) or 10-14 days (in children) or longer

Are any of these Risk Factors present: Under 2 yrs old, In daycare, Antibiotics in past 3 months or Recurrent infections

Ų NO

NO RISK FACTORS PRESENT (CHOOSE ONE):

- Amoxicillin: Adults: 1500 mg/day in 2 or 3 divided doses; ⁹ Children: 45mg/kg/day in 2 or 3 div. doses
- True Penicillin allergy:* Trimethoprim-sulfa or Clarithomycin

Continue 7 days beyond substantial improvement.

YES ↓

RISK FACTORS PRESENT (CHOOSE ONE):

- Amoxicillin: Adults: 3 Gm/day, in 2 or 3 divided doses; Children: 90 mg/kg/day, in 2 or 3 divided doses¹⁰
- True Penicillin Allergy:* Cefuroxime, Cefdinir or Cefpodoxime and/or allergy consult

Improvement after 48-72 hours? Persistence of drainage alone is not indication for change of Rx.

NO

- Amoxicillin: Adults: 3 Gm/day + Clavulanate 6.4 mg/kg/day, ** in 2 or 3 divided doses Children: 90mg/kg/day plus Clavulanate 6.4 mg/kg/day,** in 2 or 3 div. doses,10
- OR: Cefuroxime or Cefdinir or Cefpodoxime
- For True Penicillin allergy:* Consider Antipneumococcal fluoroquinolone in patients > 18 years old

Continue 7 days beyond substantial improvement. If no improvement, consider referral and/or sinus imaging.

NOTES:

* True Penicillin Allergy: history of urticaria or anaphylaxis to a penicillin are indicative of true allergy. Morbiliform and maculopapular rashes are not indicative of true allergy.

If history of penicillin anaphylaxis, consult an allergist before prescribing a cephalosporin, or consider antipneumococcal fluoroquinolone as last choice if > 18 yrs old.

** This dose ratio may not be available as a fixed combination. Clavulanate dose should not exceed 10 mg/kg/day. Using 2 products (e.g., amoxicillin 500 mg + Augmentin 500 mg) may be necessary to achieve the desired ratio.

WHEN BACTERIAL INFECTION IS PRESENT

Streptococcus pneumoniae30-66%Hemophilus influenzae20%Moraxella catarrhalis10%

KEY POINTS

- Three meta-analyses have shown that newer and broadspectrum antibiotics are not significantly better than narrow-spectrum agents.⁹
- However recent emergence of resistant bacteria must be kept in mind.⁴
- Most viral rhinosinusitis is well or nearly well at 7-10 days; about 25% are still symptomatic at 14 days.
- Color and type of nasal discharge do not predict bacterial infection.
- Bacterial infection is uncommon when symptom duration is less than seven days, unless patient is acutely ill.
- Imaging should be considered only when sinusitis is recurrent, complications are suspected, diagnosis is unclear, or surgery is being considered.

PREVENTION:8

Vaccination:

All newborns and children < 2 yrs should receive Prevnar. 9,10
Children with recurrent infections should receive
Influenza vaccine if > 6 mo
23-valent Pneumococcal vaccine if > 2 yrs 11

- Cigarette smoke avoidance/cessation
- Consider allergen and irritant avoidance

References:

- Wald E, Chiponis D, Ledesma-Medina J. Comparative effectiveness of amoxicillin and amoxicillin-clavulante potassium in acute paranasal sinus infections in children: a double-blind, placebo-controlled trial. *Pediatrics*. 1986:77:795-800.
- Wald E, Milmoe G, Bowen A, et al. Acute maxillary sinusitis in children. NEJM 1981;304:749-754.
- 3. Wald E. Purulent nasal discharge. Pediatr Infect Dis J. 1991;10:329-333.
- O'Brien KL, Dowell SF, Schwartz B, et al. Acute sinusitis-principles of judicious use of antimicrobials agents. Pediatrics 1998;101:174-177.
- 5. Gwaltney J, Sydnor A, Sande M. Etiology and treatment of acute sinujsitis. *Ann Otol Rhinol Laryngol*. 1981;90:68-71.
- Gwaltney J, Phillips C, Miller R, Riker D. Computed tomographic study of the common cold. NEJM. 1994;330:25-30.
- Puhakka BT, Makela MJ, Alanen A, et al. Sinusistis in the common cold. J Allergy Clin Immunol. 1998;102:403-408.
- 8. Gwaltney JM, Hendley JO, Simon G, Jordan WS. Rhinovirus infections in an industrial population. *JAMA*. 1967;202:158-164.
- Giebink GS. Childhood sinusitis: pathophysiology, diagnosis and treatment. Pediatr Infect Dis J. 1994;13:S55-S65.
- Antimicrobial treatment guidelines for acute bacterial rhinositis. Sinus and Allergy Health Partnership. Otolaryngol Head Neck Surg. 2000;123(1 Pt 2):5-31.
- 11. Hays GC, Mullard JE. Can nasal bacterial flora be predicted from clinical findings? *Pediatrics*. 1972;49:596-599.
- 12. Glezen WP, Taber LH, Frank AL, et al. Influenza virus in infants. *Pediatrir Infect Dis J* 1997 Nov;16(11):1065-1068.
- Clements DA, Langdon L, Bland C, Walter E. Influenza A vaccine decreases the incidence of otitis media in 6 - to 30 - month old children in day care. Arch Pediatr Adolesc Med 1996 Jun;150(6):652-3.
- 14. Kyaw MH, Clarke S, Edwards GF, et al. Serotypes/groups distribution and antimicrobial resistance of invasive pneumoccal isolates: implications for vaccine strategies. *Epidemiol Infect* 2000 Dec;125(3):561-72.
- Garbutt JM, Goldstein M, Gellman E, et al. A randomized, placebo-controlled trial of antimicrobial treatment for children with clinically diagnosed acute sinusitis. Pediatrics 2001;107:619-25.
- Snow V, Mottur-Pilson C, Hickner JM, Principles of appropriate antibiotic use for acute sinusitis in adults. Ann Intern Med. 2001;134:495-97.
- Hickner JM, Bartlett JG, Besser RE, et al. Principles of appropriate antibiotic use for acute rhinosinusitis in adults: background Ann Intern Med. 2001;134:498-505.
- Wald ER, Bordley WC, Darrow DH, et al. Clinical Practice Guideline: Management of Sinusitis. Pediatrics 2001;108:798-808.
- Garbutt JM, Goldstein M, Gellman E, et al. A randomized, placebo-controlled trial of antimicrobial treatment for children with clinically diagnosed acute sinusitis. Pediatrics 2001;107(4): 619-25.

CONTACT

Art Sprenkle, MD Washington State Medical Education & Research Foundation P: (425) 891-0502 email: asprenkle@myexcel.com

CREATED WITH ASSISTANCE BY

John Watkins, RPh, MPH and Premera Blue Cross

This guideline is intended as a general reference. Practitioners should always independently assess each patient to evaluate whether care is indicated and what care and follow-up treatment may be appropriate under the circumstances presented. The clinical guidelines and information featured in this document are intended as an analytical framework for the evaluation and treatment of your patients. These Guidelines are not intended to replace your best clinical judgement or establish a protocol for all patients. We know that there is rarely one approach in treating a patient's clinical presentation.